Meeting Challenges in the Use of Nontraditional Data Sources for Public Health Monitoring Yevgeniy Elbert Walter Reed Army Institute for Research Department of Preventive Medicine Howard Burkom National Security Technology Department, John Hopkins University Applied Physics Laboratory 2nd Annual Public Health Information Network Stakeholders' Conference Atlanta, GA May 26, 2004 ### Outline of Presentation - Developing standards for evaluating a data source for surveillance - Example: assessing effect of late reporting - Measurement of lateness effect - Adjustment for reporting lag - Use of historical reporting patterns - Inference from counts of reporting providers # Developing standards for evaluating a data source for surveillance Need For Objective Assessment Standards: - Does it provide an early or corroborative indicator of the presence of an outbreak? - Can unrelated sources of statistical anomalies be modeled or otherwise "explained away" to reduce the nuisance factor of false alerts? - Are up-to-date counts available on a timely basis? ## Reporting: Visits from 1 Civilian Source | Civilian Resp. Synd. | Reporting Lag in Days | | | | | | | | | | | | | | | |----------------------|-----------------------|----|-----|---------------------|----|----|-----|-----|-----|-----|----------------|----|----|----|----| | Sum of Visit Counts | Lag↓ | | | No July 4 Reporting | | | | | | | Sundays in red | | | | | | Visit Date ↓ | 0 | 1 | 2 | 3 | /4 | 5 | 6 | 7 | 8 | တ | 10 | 11 | 12 | 13 | 14 | | 07/01/03 | 28 | 36 | 82 | 0 | 0 | 0 | 57 | 35 | 53 | 137 | 75 | 0 | 0 | 51 | 32 | | 07/02/03 | 7 | 98 | 0 | 0 | 0 | 64 | 37 | 47 | 96 | 72 | 0 | 0 | 43 | 56 | 26 | | 07/03/03 | 47 | 0 | 0 | 0 | 49 | 59 | 71 | 48 | 87 | 0 | 0 | 36 | 47 | 55 | 27 | | 07/04/03 | 0 | 0 | 0 | 10 | 1 | 13 | 60 | 12 | 0 | 0 | 30 | 13 | 2 | 11 | 15 | | 07/05/03 | 0 | 0 | 12 | 13 | 13 | 11 | 10 | 0 | 0 | 42 | 5 | 12 | 1 | 40 | 0 | | 07/06/03 | 0 | 2 | 3 | 1 | 4 | 7 | 0 | 0 | 23 | 11 | 2 | 3 | 32 | 0 | 0 | | 07/07/03 | 0 | 95 | 102 | 67 | 78 | 0 | 0 | 122 | 57 | 43 | 27 | 58 | 0 | 0 | 13 | | 07/08/03 | 21 | 79 | 63 | 64 | 0 | 0 | 107 | 69 | 51 | 56 | 80 | 0 | 0 | 19 | 40 | | 07/09/03 | 18 | 66 | 53 | 0 | 0 | 90 | 52 | 48 | 65 | 81 | 0 | 0 | 15 | 39 | 17 | | 07/10/03 | 21 | 50 | 0 | 0 | 89 | 84 | 69 | 44 | 100 | 0 | 0 | 21 | 48 | 16 | 11 | | 07/11/03 | 42 | 0 | 0 | 94 | 51 | 76 | 50 | 9 | 0 | 0 | 10 | 6 | 21 | 13 | 9 | | 07/12/03 | 0 | 0 | 26 | 4 | 14 | 14 | 35 | 0 | 0 | 20 | 16 | œ | 3 | 10 | 0 | | 07/13/03 | 0 | 8 | 1 | 4 | 0 | 20 | 0 | 0 | 22 | 17 | 8 | 8 | 4 | 0 | 0 | | 07/14/03 | 35 | 81 | 96 | 72 | 94 | 0 | 0 | 26 | 129 | 76 | 34 | 22 | 0 | 0 | 10 | # Late Reporting: the Monitor's Dilemma ### How to use late-reported data? - Backfilling uses all of the data, - but recent data under-represent actual counts, - and recent actual counts are of greatest interest! - Limiting use of backfill: restriction to data reported early (say within 4 days) - Captures time series behavior of actual counts IF reporting is consistent - Day-to-day experience => ignoring later reports will produce false alerts, may miss important ones - Use inference to adjust for recent late reporting ## Reporting of Military Office Visits ## Reporting of Civilian Office Visits # Office Visit Reporting Promptness by Data Source ## Measuring Surveillance Cost of Late Reporting Kappa Statistic: $\kappa = (Po - Pe) / (1 - Pe)$ Pe = proportion of observed agreement Po = proportion of expected agreement $\kappa = 0.30$ weighted $\kappa = 0.39$ (0.75 for disagreement over anomaly significance) ### **Data Source Lateness Comparison** **Weighted Kappa Comparing Regression Results** # Using Lagged Data Counts for Biosurveillance - ESSENCE data => hypothesis that earlier stages of an outbreak may be more detectable in office visit (OV) data than in emergency department data - Depends on existence, duration of typical prodrome for underlying disease - How to exploit this for earlier alerting? - BUT, our electronic OV data is reported variably late, depending on individual providers - QUESTION: How can a timely source of data with a reporting lag be used for biosurveillance? # Using Lagged Data for Biosurveillance Approaches - Two steps: estimate actual counts, apply algorithm - use recent promptness functions by day-of-week, other covariates - apply lateness factors to recent counts - Brookmeyer R, Gail MH, *AIDS Epidemiology: A Quantitative Approach*. New York: Oxford University Press; 1994; Chapter 7 - Use historically early reporting providers as sentinels - Combined approach: use regression on counts with date and lag as predictors to determine whether recent reported data are anomalous - Zeger, SL, See, L-C, Diggle, PJ, "Statistical Methods for Monitoring the AIDS Epidemic", *Statistics in Medicine* 8 (1999) - Regression including number of providers reporting each day # Reporting of Civilian Office Visits 21-day adjustment Week 1 ## Use of Daily Number of Reporting Providers to Reduce Lag Effect #### Concept: - Tabulate daily counts of providers reporting in dataset: physician IDs, clinics, pharmacies - Include these provider counts as predictors in regression of daily visit counts - Account for reporting lag as well as known & unknown dropoffs by computing actual counts vs expected, given number of providers reporting - Can apply process control algorithms to residuals - Significantly attenuates day-of-week effect # Counts of Clinic/MTF Pairs ADS Data # Results Using DARPA BioALIRT 2003 Evaluation Dataset--Counts only from Next-Day Reports # Example: Respiratory Outbreak DARPA BioALIRT Evaluation Data Late Winter 2003 #### Alert from Military Visits Alone Enabled by Including Drop in Reporting Clinics # Outbreak Alert from Military Visits Alone What the next-day algorithms saw: # Comparison of regression predictions for respiratory syndrome visits using reported vs actual counts - One year of data: 08/01/2002 07/31/2003 - Counts from 100 Military Treatment Facilities with fairly "large" average number of respiratory visits(>25/day) - Study Conditions: - "Next day counts": regression using counts of all visits known at surveillance time, including backfill - Example, for 31Jan analysis, 28Jan counts include reports ≤ 3 days late - Actual Counts: Each day, regression using all respiratory visits regardless of report date #### Median Residual Absolute Errors by date ### Conclusions - Detailed standards are required for objective assessment of data sources - Benchmark criteria are required - Late reporting effects measurably reduce utility of data sources for surveillance - Weighted kappa measures late reporting degradation - Statistical adjustment can reduce late reporting effects - If provider count data are available, adjustments may be added to data modeling ## **BACKUPS** ## **Kappa Weighting** | | p<0.01 | p<0.05 | no flag | |---------|--------|--------|---------| | p<0.01 | 1 | 0.75 | 0 | | p<0.05 | 0.75 | 1 | 0 | | no flag | 0 | 0 | 1 | # Agreement of Regression Outputs of Next Day and Actual Counts of Respiratory Visits # **Consistency of Reporting Civilian #1 Respiratory Visits** ## Reporting: Military Outpatient Visits | Military Resp. Synd. | | Reporting Lag in Days | | | | | | | | | | | | | | | | |----------------------|-------|-----------------------|----|----|----|----|----|----|----|----|----|----|----------------|----|----|--|--| | Sum of Visit Count | Lag 🗸 | No July 4 Reporting | | | | | | | | | | | Sundays in red | | | | | | Visit Date | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | | | | 07/01/03 | 0 | 70 | 29 | 0 | 1 | 0 | 0 | 15 | 21 | 5 | 0 | 8 | 0 | 0 | 0 | | | | 07/02/03 | 0 | 63 | 0 | 0 | 1 | 1 | 10 | 8 | 2 | 0 | 1 | 0 | 0 | 12 | 2 | | | | 07/03/03 | 0 | 0 | 5 | 4 | 0 | 39 | 12 | 6 | 2 | 1 | 1 | 0 | 9 | 0 | 3 | | | | 07/04/03 | 0 | 8 | 7 | 0 | 14 | 0 | 0 | 0 | 1 | 0 | 0 | 8 | 0 | 0 | 0 | | | | 07/05/03 | 0 | 23 | 2 | 8 | 4 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 6 | 0 | 8 | | | | 07/06/03 | 0 | 3 | 18 | 7 | 1 | 0 | 0 | 0 | 0 | 5 | 2 | 1 | 0 | 14 | 0 | | | | 07/07/03 | 0 | 63 | 38 | 12 | 2 | 5 | 0 | 1 | 2 | 0 | 3 | 4 | 40 | 0 | 0 | | | | 07/08/03 | 0 | 66 | 26 | 8 | 10 | 0 | 2 | 1 | 0 | 4 | 1 | 32 | 3 | 0 | 0 | | | | 07/09/03 | 0 | 66 | 21 | 9 | 2 | 7 | 7 | 0 | 5 | 7 | 36 | 0 | 0 | 5 | 0 | | | | 07/10/03 | 0 | 25 | 30 | 4 | 2 | 15 | 4 | 5 | 3 | 13 | 0 | 0 | 4 | 1 | 4 | | | | 07/11/03 | 0 | 59 | 3 | 1 | 18 | 13 | 7 | 0 | 24 | 1 | 0 | 0 | 7 | 3 | 0 | | | | 07/12/03 | 0 | 14 | 0 | 0 | 5 | 0 | 0 | 4 | 5 | 0 | 1 | 2 | 3 | 0 | 0 | | | | 07/13/03 | 0 | 1 | 0 | 0 | 8 | 0 | 8 | 5 | 0 | 1 | 0 | 4 | 0 | 0 | 0 | | | | 07/14/03 | 0 | 61 | 16 | 23 | 8 | 16 | 4 | 0 | 12 | 0 | 5 | 0 | 0 | 1 | 0 | | | #### **Reporting of ER/Outpatient Visits** ## Reporting of ER/Outpatient Visits ## **ER Visit Reporting By Location** # Counts of Pharmacy IDs PDTS Data # Counts of Physician IDs SDI Data